DEER BIOLOGICAL DATA ## Deer Stakeholder Group Meeting Presented by: Andy Lindbloom, Senior Big Game Biologist # Biological Data #### Mule Deer and White-tailed Deer - Herd Composition - Reproduction - Aerial surveys - Harvest - Deer Research - Survival studies # Herd Composition Surveys - Sept and Oct - Random ground counts - Age and sex ratios #### 2015 - Classified 20,075 deer - WTD = 15,028 - Mule Deer = 5,047 # 2015 Herd Composition Survey | | 2015 Fall Deer Classification Survey Summary | | | | | | | | | | & Parks | | |-------------|--|--------------|---------|--------|--------|--------|---------|-----------|---------|-------|---------|--------| | | | | | | | | | | | | | | | | Wh | ite-tailed [| Deer | | | | | Mule Deer | | | | | | | # Fawns | # Does | # Bucks | Total | F:100D | B:100D | # Fawns | # Does | # Bucks | Total | F:100D | B:100D | | | | | | | | | | | | | | | | Region 1 | 1334 | 1422 | 340 | 3096 | 94 | 24 | 1350 | 1551 | 565 | 3466 | 87 | 36 | | Region 2 | 849 | 1050 | 273 | 2172 | 81 | 26 | 443 | 651 | 243 | 1337 | 68 | 37 | | Region 3 | 1485 | 1375 | 532 | 3392 | 108 | 39 | | | | | - | _ | | Region 4 | 2156 | 2375 | 700 | 5231 | 91 | 29 | | | | | _ | _ | | | | | | | | | | | | | | | | Prairie | 5824 | 6222 | 1845 | 13891 | 94 | 30 | 1793 | 2202 | 808 | 4803 | 81 | 37 | | West River | 1753 | 1939 | 460 | 4152 | 90 | 24 | 1633 | 1950 | 737 | 4320 | 84 | 38 | | East River | 4071 | 4283 | 1385 | 9739 | 95 | 32 | 160 | 252 | 71 | 483 | 63 | 28 | | Black Hills | 448 | 563 | 126 | 1137 | 80 | 22 | 78 | 113 | 53 | 244 | 69 | 47 | | | | | | | | | | | | | | | | STATEWIDE | 6,272 | 6,785 | 1,971 | 15,028 | 92 | 29 | 1,871 | 2,315 | 861 | 5,047 | 81 | 37 | | Fawn:100Dc | 92 | white-tai | led deer | | |------------|----|-----------|----------|----| | | | 81 | mule dee | er | | | | | | | | Buck:100Do | 29 | white-tai | led deer | | | | | 37 | mule dee | er | # Age Ratios #### Fall Recruitment White-tailed deer (92) Fawns per 100 does (95% CI) - East River = 95 (91-99) - West River = 90 (85-96) - Black Hills = 80 (70-90) #### Mule Deer (81) Fawns per 100 does (95% CI) - East River = 63 (52-77) - West River = 84 (78-89) - Black Hills = 69 (52-92) ### Sex Ratios Herd Composition • White-tailed deer (29) Bucks per 100 does (95% CI) - East River = 32 (30-34) - West River = 24 (21-26) - Black Hills = 22 (18-27) - Mule Deer (37) Bucks per 100 does (95% CI) - East River = 28 (22-37) - West River = 38 (35-41) - Black Hills = 47 (34-65) # Reproduction surveys - Methods - Roadkill evaluation - Ultrasonography | WHITETAIL | _S | | | | | | | | | | | | |-------------|---------|--------|------------|-------|----------------|--------|---------|---------------|-----------|--------|---------|----------------------------| | | | | | | Pregnancy Rate | | | Fetus average | | | | | | Area | Years | Sample | Method | Fawns | Yearlings | Adults | Overall | Fawns | Yearlings | Adults | Overall | | | East river | 1977-89 | 1060 | roadkill | 58% | 88% | 96% | 77% | 0.74 | 1.53 | 1.89 | 1.39 | | | Reg3 and 4 | 2012-13 | 176 | roadkill | 33% | 83% | 95% | 75% | 0.43 | 1.45 | 1.82 | 1.35 | | | Reg4 | 2015 | 55 | ultrasound | - | 100% | 98% | 98% | - | 1.60 | 1.98 | 1.94 | only 5 yearlings, no fawns | | West river | 1977-89 | 154 | roadkill | 37% | 79% | 96% | 75% | 0.44 | 1.28 | 1.85 | 1.19 | *44 fawns | | Black Hills | 1977-89 | 373 | roadkill | 0% | 80% | 93% | 78% | 0.00 | 1.08 | 1.49 | 1.22 | *40 fawns | | Black Hills | 2015 | 51 | roadkill | 33% | 100% | 76% | 69% | 0.33 | 1.33 | 1.12 | 0.98 | *12 fawns | | | | | | | | | | | | | | | | MULE DEE | R | | | | | | | | | | | | |-----------------|---------|--------|------------|-------|----------------|--------|---------------|-------|-----------|--------|---------|---------------------------| | | | | | | Pregnancy Rate | | Fetus average | | | | | | | Area | Years | Sample | Method | Fawns | Yearlings | Adults | Overall | Fawns | Yearlings | Adults | Overall | | | West River | 1977-89 | 112 | roadkill | 0% | 91% | 99% | 81% | 0.00 | 1.35 | 1.83 | 1.64 | *18 fawns | | Badlands | 2015 | 50 | ultrasound | - | 100% | 100% | 100% | - | 2.00 | 1.83 | 1.83 | no fawns, only 1 yearling | | اissouri Rive | 2015 | 48 | ultrasound | - | 100% | 95% | 96% | - | 1.67 | 1.76 | 1.75 | no fawns | # Aerial Deer Surveys - SDGFP/SDSU have developed survey sightability models for white-tailed deer and mule deer - Fixed-wing surveys - Mule deer model limited applicability due to topography - Whitetail model useable in most hunting units east of the Missouri River - Select areas, rotate - Higher detection probability with 100% snow cover - No surveys in 2014/15 - No surveys in 2015/16 # 2013/14 Aerial Survey Results - Flew 4 deer units in eastern South Dakota - Utilized the winter model developed in Clark County - Compared Department population model estimates ## South Dakota Deer Seasons - Firearm - West River Deer - Landowner-Own-Land - Free Antlerless - Special Buck - East River Deer - Landowner-Own-Land - Free Antlerless - Special Buck - Black Hills Deer - Archery - Muzzleloader - Youth and Mentored - National Wildlife Refuge - Provides a lot of hunter opportunity - ~91,000 successful deer applicants in 2014 - ~9,000 successful applicants for all other big game species combined (excluding turkey) ### 2014 Deer Harvest - Statewide ~ 46,900 - 2013 ~ 56,100 - White-tailed deer - Total ~41,500 harvested (49,100 in 2013) - ~27,000 bucks (25,600 in 2013) - ~14,500 does (23,500 in 2013) - Mule deer - Total ~ 5,400 mule deer (7,000 in 2013) - ~4,400 bucks (4,300 in 2013) - ~1,000 does (2,700 in 2013) - Recreation days ~ 487,600 - Unique deer license holders ~ 58,400 # South Dakota Combined Deer Harvest 1975-2014 #### South Dakota's Combined Deer Harvest 1975-2014 #### Deer Trend Overview - Record deer populations - Increased depredation - Liberal harvest regulations - Record harvests ### How to increase harvest? - Increased license numbers - Increased 2-tag and added 3-tag licenses (3rd tag free) - Changed all archery, youth deer, and muzzleloader licenses from limited deer management unit allocation to statewide and unlimited seasons - Reduced antlerless license fees - Provide over-the-counter access to unsold licenses - Added antlerless season extensions (during pronghorn, after regular, January) and allowed antlered tag conversion - Free deer donations to Sportsmen Against Hunger ### Deer Trend Overview - Severe winters (2008-2011) - Increase overwinter mortality - Decrease recruitment - Record drought (2012) - Predator impacts...? - Increasing lion population - Increasing coyote population? - Substantial habitat loss - Over 3.4 million acres of grassland in eastern Dakota's lost from 2001 to 2010 (preliminary comparison of 2001 National Land cover data vs. 2010 USDA Cropland data layer) - not since 1920s and 1930s has grassland conversion taken place at this rate - Shelterbelts, wetland cover losses - Record EHD (2011, 2012) SOUTH DAKOTA ## White-tailed Deer Harvest Total = 41,525 ### Mule Deer Harvest • *Antlerless* = *996* Antlered = 4,353 Total = 5,349 ### 2014 Harvest Maps #### Total Harvest – <u>Mule Deer</u> #### Total Harvest – White-tailed Deer #### West River Deer Firearm 2014 - Harvest = 11,632 - 16,900 in 2013 - 22,500 in 2012 - Peak ~35,000 in 2009 - Tag Success = 54% - 36% in 2013 - Hunter Success = 57% - 55% in 2013 | WI | WRDeer Antlerless Harvest by date | | | | | | | | | | |----|-----------------------------------|-----------------------|--------------|--|--|--|--|--|--|--| | | <u>Nov 1 - 30</u> | <u>Dec 27 - Jan 4</u> | <u>Total</u> | | | | | | | | | % | 98% | 2% | | | | | | | | | | # | 2.823 | 64 | 2.887 | | | | | | | | ## West River Deer 2014 ## West River Deer 2014 # East River Deer Firearm 2014 - Harvest = 15,845 - 19,210 in 2013 - 25,900 in 2012 - Peak ~ 43,000 in 2005 - Tag Success = 52% - 38% in 2013 - Hunter Success = 55% - 45% in 2013 | ERDeer Antlerless Harvest by date | | | | | | | | | | |-----------------------------------|--|-----|-------|--|--|--|--|--|--| | | Nov 22 - Dec 7 Dec 27 - Jan 4 <u>Total</u> | | | | | | | | | | % | 95% | 5% | | | | | | | | | # | 6,256 | 340 | 6,596 | | | | | | | SOUTH DAKOTA ## East River Deer 2014 ## East River Deer 2014 ### Black Hills Deer - 2014 - Success = 69% - 64% in 2013 - BH Harvest = 2,410 - 2,294 in 2013 - Total Harvest = 3,631 - 1221 deer from other seasons (34% of total) - Youth = 271 - Mentored = 186 - Archery = 713 - Muzzleloader = 51 ## Muzzleloader 2014 - Success = 26% - 20% in 2013 - Harvest ~ 840 - 1,350 in 2013 ### Muzzleloader Mule Deer Buck 2014 Harvest Densities (harvest/sq mile) ## Muzzleloader Whitetail Buck # Archery Deer 2014 #### Archery Deer 1975-2014 - Success = 25% - 25% in 2013 - Harvest ~ 6,200 - 7,300 in 2013 ### Youth Deer 2014 - Success = 51% - 45% in 2013 - Harvest ~ 2,600 - 2,500 in 2013 - Mentored 1,600 deer and 52% success ### Total Deer Harvest Statewide harvest ~ 46,900 # Deer Research Updates ### Deer Research An evaluation of fall herd composition surveys for deer and pronghorn in South Dakota (SDSU – Dr. Jenks and MS student Kris Cudmore). #### Objectives (July 2017): - 1. Determine minimum sample size for deer and pronghorn classification surveys. - 2. Compare Sept. and Oct. (deer) and Aug. and Sept. (pronghorn) counts. - 3. Compare spotlight and daylight counts for deer surveys. - 4. Assess feasibility of obtaining male: female ratios from deer survey data. - 5. Evaluate impacts of other survey variations such as a) counting all deer observed vs. only conclusive counts, b) distance from cover, and c) number of observers. - 6. Develop survey methodology and recommendations. #### **Pronghorn Sampling Units** **Deer Sampling Units** ### Deer Research cont. #### Estimating population size of deer in the Black Hills (SDSU – Dr. Jenks and Kris Cudmore). #### Objectives (July 2017): - 1. Estimate population size of deer in the Black Hills using general randomized tessellation stratified samples. - 2. Compare estimates of population size of deer among management units. - 3. Evaluate factors affecting population size of deer relative to management units. - 4. Develop population model and survey methodology and recommendations to South Dakota Department of Game, Fish and Parks for implementation in the Black Hills. ### Deer Research cont. An Evaluation of the Impacts of Energy Development on Life History Parameters and Management of White-tailed Deer in the Cedar Creek Anticline of Southwestern North Dakota and Northwestern South Dakota (SDGFP, North Dakota Game and Fish, and 2 SDSU MS graduate students – Bailey Gullikson and Katherine Moratz). Objectives (Jan 2017): Determine the impacts of oil and gas energy development on movements survival rates of white-tailed deer in the Cedar Creek Anticline. 2. Determine habitat selection and critical deer seasonal habitats and concentration areas in the Cedar Creek Anticline. 3. Determine cause-specific mortality factors on radio-collared adults and neonate fawns. Determine an annual rate change (λ) for white-tailed deer populations in the Cedar Creek Anticline. SOUTH DAKOTA # Captive Deer Research Dietary Preference and Nutritional Quality of Annual Forages Planted during Late Summer for White-tailed Deer in Eastern South Dakota (SDSU – Dr. Jenks and MS student Troy Wieberg). Expected Completion Summer 2016 - Determine nutritional characteristics and dietary preference of purple top turnips, winter rye, Austrian winter pea, Chicory, Daikon radish, and Crimson clover by captive white-tailed deer. - Harvest and depredation management implications Effects of Neonicotinoid Insecticides on Physiology and Reproductive Characteristics of Captive White-Tailed Deer (SDSU – Dr. Jenks, Dr. Grovenburg, and MS student Elise Hughes Berheim). Completion July 2018 ### Deer Research cont. The development of a SQL Server database and R software package to model deer populations in South Dakota (UM – Dr. Lukacs and Josh Nowak). #### Objectives (December 2015): - 1. Compile, evaluate, and analyze deer population data needed for population modeling. - 2. Develop SQL database for all applicable deer population data. - 3. Design appropriate level deer "data analyses units". - 4. Develop Program R population model and user-friendly interface. - 5. Complete cost: benefit analyses for additional deer data inputs. ## In-house Research ## Deer Survival Research #### **Common Objectives:** - 1. Quantify annual and over-winter survival rates of fawn, juvenile, and adult female mule deer and white-tailed deer. - 2. Quantify annual and over-winter survival rates of adult male white-tailed deer. - Assess marking techniques for male deer - 3. Measure pregnancy and fetal rates of yearling and adult female deer. - 4. Evaluate and compare annual recruitment estimates using fall herd composition and reproduction/fawn survival datasets. - 5. Quantify and evaluate relationships between severe weather (winter and drought severity) and deer nutritional condition, survival, and reproduction/recruitment. - 6. Update SDGFP models to estimate deer populations, projections, and growth rates (λ). ### Weather #### Weather impacts - Severe winters - Drought SOUTH DAKOTA ### Winter Severity Index (WSI) - WSI quantified from November 1 April 30 - Using monthly snowfall and mean monthly air temperatures - (-0.1* Temp+1)* Snow Fall= Monthly WSI - Sum the 6 monthly WSI values to get accumulative WSI value - For example, lower WSI values represent milder winters with less snow fall and/or milder temperatures ## Statewide WSI # Unit WSI 2014/15 80.989111 - 75.880889 133.979054 - 203.289523 ### Deer Disease SOUTH DAKOTA Game, Fish & Parks - Chronic Wasting Disease (CWD) - Epizootic Hemorrhagic Disease (EHD) - 21 unconfirmed reports in 2014 ## Impacts of Harvest #### Total Harvest – White-tailed Deer # Deer Survival Project Areas - 2015 Adult Monitoring - Mule Deer Black Hills, Badlands, Sully, Meade/Pennington - Whitetails Black Hills, Lake/McCook, Clark, Brown, Perkins - 2015 Fawn Monitoring - Mule Deer Black Hills, Badlands, Sully - Whitetails Black Hills, FPNG, Lake/McCook, Brown ## Adult Capture Methods - Heli-capture or walk-in baited net traps - Adults/yearlings and juveniles - Processing Site - Hobbled, blind-folded, mild sedative - Sex and age - Draw blood pregnancy test and thyroxine testing - Monitor temperature and respiration - Ultrasound - Collar - Antibiotic - Neck measurements bucks # 2015 Adult Deer Captures SOUTH DAKOTA #### **TOTAL CAPTURES:** - Mule deer = 141 - Whitetails = 207 ## 2014/15 Adult Annual Survival #### Whitetail Doe Survival - Clark 92% (77-97) - Lake/McCook 78% (64-88) - Perkins (SDSU) 98% (87-100) #### Mule Deer Doe Survival Meade/Pennington – 95% (81-99) ### **Adult Female WTD Survival and WSI** ### **Adult Female WTD Survival and Harvest** ## Fawn Captures #### Methods - Daytime ground searches and opportunistic visual observations. - Attached VHF expandable radio-collar - Sex and weight (lbs) - Estimated age in days (umbilical cord, weight, mobility) #### 2015 - 389 fawns were captured and collared - 148 Mule Deer - 241 Whitetails ## White-tailed Deer Fawn Survival ### Mule Deer Fawn Survival ## 2016 Deer Survival Monitoring Plans | Study Area | Species | | Plan to Deploy | Currently Alive | Total | |----------------|---------|------|----------------|-----------------|-------| | Black Hills | WTD | Doe | 49 | 56 | 105 | | | WTD | Juv | 30 | 27 | 57 | | | WTD | Buck | 20 | 14 | 34 | | | WTD | Fawn | 50 | - | 50 | | | MD | Doe | 74 | 31 | 105 | | | MD | Juv | 29 | 25 | 54 | | | MD | Fawn | 50 | - | 50 | | Badlands | MD | Doe | 57 | 48 | 105 | | | MD | Juv | 31 | 29 | 60 | | | MD | Fawn | 50 | - | 50 | | Perkins | WTD | Doe | 0 | 43 | 43 | | | WTD | Juv | 0 | 22 | 22 | | Missouri River | MD | Doe | 59 | 46 | 105 | | | MD | Juv | 30 | 21 | 51 | | | MD | Fawn | 50 | - | 50 | | Lake | WTD | Doe | 71 | 32 | 103 | | | WTD | Juv | 30 | 25 | 55 | | | WTD | Fawn | 50 | - | 50 | | Brown | WTD | Doe | 60 | 44 | 104 | | | WTD | Juv | 30 | 28 | 58 | | | WTD | Buck | 28 | 28 | 56 | | | WTD | Fawn | 50 | - | 50 | | TOTAL | | | 848 | 519 | 1367 | # Survival Monitoring Areas 11 Data Analysis Units (DAUs) # 2016 Mule Deer Survival Monitoring Areas # 2016 White-tailed Deer Survival Monitoring Areas 100 Adult Does 50 Adult Bucks 30 Juveniles 50 Fawns ## Summary SOUTH DAKOTA Game, Fish & Parks - Recruitment stable to up - Low harvest rates - Harvest success and satisfaction up - Adult survival up - Fawn survival quantified - Mild winter - Disease loss minimal = population growth At the next stakeholder meeting we will go over population models in detail